

U.S. Department of Justice

Washington, DC 20530

Amendment to Registration Statement Pursuant to the Foreign Agents Registration Act of 1938, as amended

INSTRUCTIONS. File this amendment form for any changes to a registration. Compliance is accomplished by filing an electronic amendment to registration statement and uploading any supporting documents at <https://www.fara.gov>.

Privacy Act Statement. The filing of this document is required for the Foreign Agents Registration Act of 1938, as amended, 22 U.S.C. § 611 *et seq.*, for the purposes of registration under the Act and public disclosure. Provision of the information requested is mandatory, and failure to provide the information is subject to the penalty and enforcement provisions established in Section 8 of the Act. Every registration statement, short form registration statement, supplemental statement, exhibit, amendment, copy of informational materials or other document or information filed with the Attorney General under this Act is a public record open to public examination, inspection and copying during the posted business hours of the Registration Unit in Washington, DC. Statements are also available online at the Registration Unit's webpage: <https://www.fara.gov>. One copy of every such document, other than informational materials, is automatically provided to the Secretary of State pursuant to Section 6(b) of the Act, and copies of any and all documents are routinely made available to other agencies, departments and Congress pursuant to Section 6(c) of the Act. The Attorney General also transmits a semi-annual report to Congress on the administration of the Act which lists the names of all agents registered under the Act and the foreign principals they represent. This report is available to the public in print and online at: <https://www.fara.gov>.

Public Reporting Burden. Public reporting burden for this collection of information is estimated to average 1.5 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Chief, Registration Unit, Counterintelligence and Export Control Section, National Security Division, U.S. Department of Justice, Washington, DC 20530; and to the Office of Information and Regulatory Affairs, Office of Management and Budget, Washington, DC 20503.

1. Name of Registrant Capitol Counsel LLC	2. Registration No. 6328
--	---------------------------------

3. This amendment is filed to accomplish the following indicated purpose or purposes:

- To give a 10-day notice of change in information as required by Section 2(b) of the Act.
- To correct a deficiency in
- Initial Statement
- Supplemental Statement for the period ending May 31, 2019 (filed 6/28/2019)
- Other purpose (*specify*) _____
- To give notice of change in an exhibit previously filed.

4. If this amendment requires the filing of a document or documents, please list:

Question 12 for Supplemental Statement.

5. Each item checked above must be explained below in full detail together with, where appropriate, specific reference to and identity of the item in the registration statement to which it pertains. (*If space is insufficient, a full insert page must be used.*)

This amendment adds political activities to Question 12. The updated section is attached. Question 12 - new entry dates:

For Republic of Turkey (through Greenberg Traurig LLP)
 January 15, 2019
 February 11, 2019
 February 12, 2019
 February 13, 2019

EXECUTION

In accordance with 28 U.S.C. § 1746, the undersigned swear(s) or affirm(s) under penalty of perjury that he/she has (they have) read the information set forth in this registration statement and the attached exhibits and that he/she is (they are) familiar with the contents thereof and that such contents are in their entirety true and accurate to the best of his/her (their) knowledge and belief, except that the undersigned make(s) no representation as to the truth or accuracy of the information contained in the attached Short Form Registration Statement(s), if any, insofar as such information is not within his/her (their) personal knowledge.

(Date of signature)

(Print or type name under each signature or provide electronic signature¹)

July 15, 2019

/s/ John D. Raffaelli

eSigned

¹ This statement shall be signed by the individual agent, if the registrant is an individual, or by a majority of those partners, officers, directors or persons performing similar functions, if the registrant is an organization, except that the organization can, by power of attorney, authorize one or more individuals to execute this statement on its behalf.

Supplemental Statement
 Capitol Counsel LLC
 December 1, 2018 - May 31, 2019
 Question 12 - Amendment

Republic of Turkey (through Greenberg Traurig LLP)

Boustany, Charles*

Date	Contact (Name & Title)	Type of Communication	Subject Matter
1/15/2019	Representatives Dan Kildee (MI); Dutch Ruppersburger (MD); Guy Reschenthaler (PA); Jack Bergman (MI); Joe Wilson (SC); Madeleine Dean (PA); Michael Turner (OH); Steve Chabot (OH); Steve Stivers (OH); Steve Watkins (KS); Tom Emmer (MN)	Meeting	Regarding U.S.-Turkey Relations
2/11/2019	Senator Ron Johnson (WI)	Meeting	Regarding U.S. Turkey Relations
2/12/2019	Representatives Eliot Engel (NY) & Michael McCaul (TX)	Meeting	Regarding U.S.-Turkey Relations
2/12/2019	Representative Joe Wilson (SC)	Meeting	Regarding U.S.-Turkey Relations
2/13/2019	Representative Hal Rogers (KY)	Meeting	Regarding U.S.-Turkey Relations

French, Towner

Date	Contact (Name & Title)	Communication Type	Subject Matter
12/1/2018	Representative Pete Sessions (TX-32)	Text Message	Regarding U.S. Turkey Relations
12/2/2018	Representative Pete Sessions (TX-32)	E-mail	Regarding U.S.-Turkey Relations
12/3/2018	Katherine Runkle, Scheduler, Rep. Pete Sessions (TX-32)	E-mail	Regarding U.S.-Turkey Relations
12/3/2018	Lisa Feldman, Scheduler, Rep. Steve Chabot (OH-01)	E-mail	Regarding U.S.-Turkey Relations
12/3/2018	Kelly Cotner, Director of Operations, Rep. Michael McCaul (TX-10)	F-mail	Regarding U.S.-Turkey Relations
12/3/2018	Emily Saleeby, Scheduler, Rep. Joe Wilson (SC-2)	E-mail	Regarding U.S.-Turkey Relations
12/3/2018	Jessica Harrison, Scheduler, Rep. Bill Flores (TX-17)	E-mail	Regarding U.S.-Turkey Relations
12/4/2018	Jessica Graff, Scheduler, Rep. Larry Bucshon (IN-08)	E-mail	Regarding U.S.-Turkey Relations
12/4/2018	Jessica Harrison, Scheduler, Rep. Bill Flores (TX-17)	E-mail	Regarding U.S. Turkey Relations
12/6/2018	Jessica Graff, Scheduler, Rep. Larry Bucshon (IN-08)	E-mail	Regarding U.S.-Turkey Relations
12/6/2018	Kelly Cotner, Director of Operations, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
12/20/2018	Peter Freeman, Deputy Chief of Staff, Rep. Ed Royce (CA-39)	E-mail	Regarding U.S.-Turkey Relations
12/20/2018	Mira Resnick, Senior Professional Staff Member, House Foreign Affairs Committee	F-mail	Regarding U.S.-Turkey Relations
1/2/2019	Josh Martin, Chief of Staff, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/2/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/2/2019	Hannah Scheenstra, Executive Assistant, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S. Turkey Relations
1/2/2019	David Bortnick, Staff Assistant, House Appropriations State, Foreign Operations and Related Programs Subcommittee	E-mail	Regarding U.S.-Turkey Relations
1/4/2019	Josh Martin, Chief of Staff, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/4/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	F-mail	Regarding U.S.-Turkey Relations
1/4/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
1/7/2019	David Bortnick, Staff Assistant, House Appropriations State, Foreign Operations and Related Programs Subcommittee	E-mail	Regarding U.S.-Turkey Relations
1/7/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S. Turkey Relations
1/7/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	Phone	Regarding U.S.-Turkey Relations
1/10/2019	Barron YoungSmith, Counsel, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/10/2019	Mira Resnick, Senior Professional Staff Member, House Foreign Affairs Committee	E-mail	Regarding U.S.-Turkey Relations
1/10/2019	Jason Wheelock, Professional Staff Member, House Appropriations State, Foreign Operations and Related Programs Subcommittee	E-mail	Regarding U.S.-Turkey Relations
1/11/2019	Mira Resnick, Senior Professional Staff Member, House Foreign Affairs Committee	E-mail	Regarding U.S.-Turkey Relations
1/11/2019	Barron YoungSmith, Counsel, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/11/2019	Salem Mariam, Scheduler, Rep. Adam Smith (WA-09)	E-mail	Regarding U.S.-Turkey Relations
1/11/2019	Katy Quinn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/14/2019	Devin Wiser, Chief of Staff, Rep. Rob Bishop (UT-1)	E-mail	Regarding U.S.-Turkey Relations
1/14/2019	Jessica Graff, Scheduler, Rep. Larry Bucshon (IN-08)	E-mail	Regarding U.S.-Turkey Relations
1/14/2019	Pete Meachum, Chief of Staff, Rep. Sean Duffy (WI-07)	E-mail	Regarding U.S.-Turkey Relations
1/14/2019	Spencer Freebairn, Chief of Staff, Rep. Kay Granger (TX-12)	E-mail	Regarding U.S. Turkey Relations
1/14/2019	Austin Weatherford, Chief of Staff, Rep. Adam Kinzinger (IL-16)	E-mail	Regarding U.S.-Turkey Relations
1/14/2019	Kelly Cotner, Director of Operations, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
1/14/2019	Steve Gilleland, Chief of Staff, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
1/14/2019	Josh Martin, Chief of Staff, Rep. Mac Thornberry (TX-13)	F-mail	Regarding U.S.-Turkey Relations
1/14/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/15/2019	Representative Michael Turner (OH-10)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Steve Stivers (OH-15)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Steve Chabot (OH-01)	Meeting	Regarding U.S. Turkey Relations
1/15/2019	Representative Daniel Kildee (MI-05)	Meeting	Regarding U.S.-Turkey Relations

* Updated section

Supplemental Statement
 Capitol Counsel LLC
 December 1, 2018 - May 31, 2019
 Question 12 - Amendment

Republic of Turkey (through Greenberg Traurig LLP)

1/15/2019	Representative Jack Bergman (MI-01)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Joe Wilson (SC-02)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Tom Emmer (MN-06)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Dutch Ruppersberger (MD-02)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Guy Reschenthaler (PA-14)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Steve Watkins (KS-02)	Meeting	Regarding U.S.-Turkey Relations
1/15/2019	Representative Madeleine Dean (PA 04)	Meeting	Regarding U.S. Turkey Relations
1/16/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/16/2019	Johnnie Kaberle, Deputy Staff Director, House Appropriations Committee	E-mail	Regarding U.S.-Turkey Relations
1/17/2019	Spencer Freebairn, Chief of Staff, Rep. Kay Granger (TX-12)	F-mail	Regarding U.S.-Turkey Relations
1/18/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/20/2019	Barron YoungSmith, Counsel, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/20/2019	Salem Mariam, Scheduler, Rep. Adam Smith (WA-09)	E-mail	Regarding U.S.-Turkey Relations
1/20/2019	Katy Quinn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S. Turkey Relations
1/20/2019	Mira Resnick, Senior Professional Staff Member, House Foreign Affairs Committee	E-mail	Regarding U.S.-Turkey Relations
1/20/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	F-mail	Regarding U.S.-Turkey Relations
1/21/2019	Salem Mariam, Scheduler, Rep. Adam Smith (WA-09)	E-mail	Regarding U.S.-Turkey Relations
1/21/2019	Barron YoungSmith, Counsel, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/21/2019	Katy Quinn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/21/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
1/21/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/22/2019	Salem Mariam, Scheduler, Rep. Adam Smith (WA-09)	E-mail	Regarding U.S.-Turkey Relations
1/22/2019	Barron YoungSmith, Counsel, House Armed Services Committee	F-mail	Regarding U.S.-Turkey Relations
1/22/2019	Katy Quinn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/22/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/22/2019	Kim Lehn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S. Turkey Relations
1/22/2019	Kim Lehn, Professional Staff Member, House Armed Services Committee	Phone	Regarding U.S.-Turkey Relations
1/22/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
1/23/2019	Representative Mac Thornberry (TX-13)	Meeting	Regarding U.S.-Turkey Relations
1/23/2019	Kim Lehn, Professional Staff Member, House Armed Services Committee	Meeting	Regarding U.S.-Turkey Relations
1/23/2019	Adam Link, U.S. Marine Corps Congressional Fellow, Rep. Mac Thornberry (TX-13)	Meeting	Regarding U.S.-Turkey Relations
1/23/2019	Kim Lehn, Professional Staff Member, House Armed Services Committee	E-Mail	Regarding U.S.-Turkey Relations
1/23/2019	Adam Link, U.S. Marine Corps Congressional Fellow, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S. Turkey Relations
1/29/2019	Igor Khrestin, National Security Advisor, Sen. Cory Gardner (CO)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Chris Barkley, Deputy Chief of Staff, Sen. Mitt Romney (UT)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Sam Fletcher, National Security Advisor, Sen. Richard Shelby (AI)	F-mail	Regarding U.S.-Turkey Relations
1/29/2019	Adrienne Jackson, Legislative Assistant, Sen. Jim Inhofe (OK)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Kelly Cotner, Director of Operations, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S. Turkey Relations
1/29/2019	Kim Lehn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Adam Link, U.S. Marine Corps Congressional Fellow, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Suzi Plasencia, Legislative Director, Rep. Kay Granger (TX-12)	F-mail	Regarding U.S.-Turkey Relations
1/29/2019	Alex Pinson, Senior Legislative Assistant/Counsel, Rep. Hal Rogers (KY-05)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Sarah Brown, Scheduler, Rep. Hal Rogers (KY-5)	E-mail	Regarding U.S.-Turkey Relations
1/29/2019	Wendi Price, Executive Scheduler, Sen. Jim Inhofe (OK)	E-mail	Regarding U.S. Turkey Relations
1/30/2019	Adrienne Jackson, Legislative Assistant, Sen. Jim Inhofe (OK)	E-mail	Regarding U.S.-Turkey Relations
1/30/2019	Wendi Price, Executive Scheduler, Sen. Jim Inhofe (OK)	E-mail	Regarding U.S.-Turkey Relations
1/30/2019	Alexandra Orton, Executive Assistant, Sen. Cory Gardner (CO)	E-mail	Regarding U.S.-Turkey Relations
1/30/2019	Kylie Tanner, Executive Assistant, Sen. Mitt Romney (UT)	F-mail	Regarding U.S.-Turkey Relations
1/31/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
1/31/2019	Kim Lehn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
1/31/2019	Adam Link, U.S. Marine Corps Congressional Fellow, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
2/5/2019	Thomas Hester, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations

Supplemental Statement
 Capitol Counsel LLC
 December 1, 2018 - May 31, 2019
 Question 12 - Amendment

Republic of Turkey (through Greenberg Traurig LLP)

2/5/2019	Kelly Cotner, Director of Operations, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
2/5/2019	Alex Pinson, Senior Legislative Assistant/Counsel, Rep. Hal Rogers (KY-05)	E-mail	Regarding U.S.-Turkey Relations
2/5/2019	Sarah Brown, Scheduler, Rep. Hal Rogers (KY-5)	E-mail	Regarding U.S.-Turkey Relations
2/5/2019	Sam Fletcher, National Security Advisor, Sen. Richard Shelby (AL)	E-mail	Regarding U.S.-Turkey Relations
2/6/2019	Suzi Plasencia, Legislative Director, Rep. Kay Granger (TX-12)	E-mail	Regarding U.S.-Turkey Relations
2/6/2019	Brenan Tjelmeland, Executive Assistant, Rep. Kay Granger (TX-12)	E-mail	Regarding U.S.-Turkey Relations
2/6/2019	Sarah Brown, Scheduler, Rep. Hal Rogers (KY-5)	E-mail	Regarding U.S.-Turkey Relations
2/6/2019	Alex Pinson, Senior Legislative Assistant/Counsel, Rep. Hal Rogers (KY-05)	E-mail	Regarding U.S.-Turkey Relations
2/6/2019	Sam Fletcher, National Security Advisor, Sen. Richard Shelby (AL)	E-mail	Regarding U.S.-Turkey Relations
2/8/2019	Suzi Plasencia, Legislative Director, Rep. Kay Granger (TX-12)	E-mail	Regarding U.S.-Turkey Relations
2/8/2019	Brenan Tjelmeland, Executive Assistant, Rep. Kay Granger (TX-12)	E-mail	Regarding U.S.-Turkey Relations
2/8/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
2/8/2019	Kim Lehn, Professional Staff Member, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
2/8/2019	Adam Link, U.S. Marine Corps Congressional Fellow, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
2/8/2019	Sarah Brown, Scheduler, Rep. Hal Rogers (KY-5)	E-mail	Regarding U.S.-Turkey Relations
2/11/2019	Suzi Plasencia, Legislative Director, Rep. Kay Granger (TX-12)	E-mail	Regarding U.S.-Turkey Relations
2/11/2019	Brenan Tjelmeland, Executive Assistant, Rep. Kay Granger (TX-12)	E-mail	Regarding U.S.-Turkey Relations
2/11/2019	Senator Ron Johnson (WI)	Meeting	Regarding U.S.-Turkey Relations
2/11/2019	Justin Stebbins, Legislative Assistant, Sen. Ron Johnson (WI)	Meeting	Regarding U.S.-Turkey Relations
2/11/2019	Mary Doocy, Legislative Counsel, Rep. Mark Meadows (NC-11)	E-mail	Regarding U.S.-Turkey Relations
2/11/2019	Mallory Rascher, Scheduler, Rep. Mark Meadows (NC-11)	E-mail	Regarding U.S.-Turkey Relations
2/11/2019	Josh Wentzel, Legislative Assistant, Rep. Mark Meadows (NC-11)	E-mail	Regarding U.S.-Turkey Relations
2/11/2018	Ryan Thompson, Chief of Staff, Rep. Ron Wright (TX-06)	E-mail	Regarding U.S.-Turkey Relations
2/12/2019	Sarah Brown, Scheduler, Rep. Hal Rogers (KY-5)	E-mail	Regarding U.S.-Turkey Relations
2/12/2019	Representative Eliot Engel (NY-16)	Meeting	Regarding U.S.-Turkey Relations
2/12/2019	Representative Michael McCaul (TX-10)	Meeting	Regarding U.S.-Turkey Relations
2/13/2019	Sarah Brown, Scheduler, Rep. Hal Rogers (KY-5)	E-mail	Regarding U.S.-Turkey Relations
2/13/2019	Representative Hal Rogers (KY-05)	Meeting	Regarding U.S.-Turkey Relations
2/13/2019	Alex Pinson, Senior Legislative Assistant/Counsel, Rep. Hal Rogers (KY-05)	Meeting	Regarding U.S.-Turkey Relations
2/13/2019	Jaime McCormick, Professional Staff Member, House Appropriations Committee	Meeting	Regarding U.S.-Turkey Relations
2/14/2019	Piero Tozzi, Senior Foreign Policy Advisor/Counsel, Rep. Chris Smith (NJ-04)	E-mail	Regarding U.S.-Turkey Relations
2/15/2019	Piero Tozzi, Senior Foreign Policy Advisor/Counsel, Rep. Chris Smith (NJ-04)	E-mail	Regarding U.S.-Turkey Relations
2/18/2019	Alex Pinson, Senior Legislative Assistant/Counsel, Rep. Hal Rogers (KY-05)	E-mail	Regarding U.S.-Turkey Relations
2/19/2019	Piero Tozzi, Senior Foreign Policy Advisor/Counsel, Rep. Chris Smith (NJ-04)	E-mail	Regarding U.S.-Turkey Relations
2/20/2019	Alex Pinson, Senior Legislative Assistant/Counsel, Rep. Hal Rogers (KY-05)	E-mail	Regarding U.S.-Turkey Relations
2/20/2019	Jaime McCormick, Professional Staff Member, House Appropriations Committee	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Laura Fullerton, Deputy Staff Director, House Foreign Affairs Committee	Phone	Regarding U.S.-Turkey Relations
3/5/2019	Jessica Steffens, Senior Professional Staff Member, House Foreign Affairs Committee	Phone	Regarding U.S.-Turkey Relations
3/5/2019	Laura Detter, Legislative Assistant, Rep. Scott Perry (PA-10)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Erik Kinney, Legislative Assistant, Rep. Jim Sensenbrenner (WI-05)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Rachel Wagley, Legislative Director, Rep. Ann Wagner (MO-02)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Molly Burke, Legislative Assistant, Rep. Ann Wagner (MO-02)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Corey Schrodt, Legislative Director, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	James Hampson, Legislative Director, Rep. Ken Buck (CO-04)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Liz Mann, Chief Counsel, Rep. John Curtis (UT-03)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Joe Knowles, Legislative Director, Rep. Brian Fitzpatrick (PA-01)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Blair Rotert, Legislative Director, Rep. Ron Wright (TX-06)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Hillary Lassiter, Legislative Director, Rep. Greg Pence (IN-06)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Bubba White, Legislative Assistant, Rep. Michael Guest (MS-03)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Mike McCabe, Legislative Assistant, Rep. Brian Fitzpatrick (PA-01)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Jon Van Buren, Senior Legislative Assistant, Rep. Greg Pence (IN-06)	E-mail	Regarding U.S.-Turkey Relations
3/5/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations

Supplemental Statement
 Capitol Counsel LLC
 December 1, 2018 - May 31, 2019
 Question 12 - Amendment

Republic of Turkey (through Greenberg Traurig LLP)

3/6/2019	Blair Rotert, Legislative Director, Rep. Ron Wright (TX-06)	E-mail	Regarding U.S.-Turkey Relations
3/7/2019	Blair Rotert, Legislative Director, Rep. Ron Wright (TX-06)	E-mail	Regarding U.S.-Turkey Relations
3/7/2019	Bubba White, Legislative Assistant, Rep. Michael Guest (MS-03)	F-mail	Regarding U.S.-Turkey Relations
3/8/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
3/8/2019	Erik Kinney, Legislative Assistant, Rep. Jim Sensenbrenner (WI-05)	E-mail	Regarding U.S.-Turkey Relations
3/11/2019	Erik Kinney, Legislative Assistant, Rep. Jim Sensenbrenner (WI-05)	Meeting	Regarding U.S.-Turkey Relations
3/14/2019	Laura Detter, Legislative Assistant, Rep. Scott Perry (PA 10)	E-mail	Regarding U.S. Turkey Relations
3/14/2019	Liz Mann, Chief Counsel, Rep. John Curtis (UT-03)	E-mail	Regarding U.S.-Turkey Relations
3/14/2019	Rachel Wagley, Legislative Director, Rep. Ann Wagner (MO-02)	E-mail	Regarding U.S.-Turkey Relations
3/14/2019	Molly Burke, Legislative Assistant, Rep. Ann Wagner (MO-02)	E-mail	Regarding U.S.-Turkey Relations
3/14/2019	Ion Van Buren, Senior Legislative Assistant, Rep. Greg Pence (IN-06)	F-mail	Regarding U.S.-Turkey Relations
3/14/2019	Troy Dougall, Legislative Aide, Rep. John Curtis (UT-03)	E-mail	Regarding U.S.-Turkey Relations
3/15/2019	Troy Dougall, Legislative Aide, Rep. John Curtis (UT-03)	E-mail	Regarding U.S.-Turkey Relations
3/18/2019	Troy Dougall, Legislative Aide, Rep. John Curtis (UT-03)	E-mail	Regarding U.S.-Turkey Relations
3/18/2019	Troy Dougall, Legislative Aide, Rep. John Curtis (UT-03)	Meeting	Regarding U.S. Turkey Relations
3/18/2019	Mike McCabe, Legislative Assistant, Rep. Brian Fitzpatrick (PA-01)	Meeting	Regarding U.S.-Turkey Relations
3/19/2019	Bubba White, Legislative Assistant, Rep. Michael Guest (MS-03)	Meeting	Regarding U.S.-Turkey Relations
3/20/2019	James Hampson, Legislative Director, Rep. Ken Buck (CO-04)	E-mail	Regarding U.S.-Turkey Relations
3/20/2019	Blair Rotert, Legislative Director, Rep. Ron Wright (TX-06)	Meeting	Regarding U.S.-Turkey Relations
3/20/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	Meeting	Regarding U.S.-Turkey Relations
3/21/2019	Mike McCabe, Legislative Assistant, Rep. Brian Fitzpatrick (PA-01)	E-mail	Regarding U.S.-Turkey Relations
3/21/2019	Troy Dougall, Legislative Aide, Rep. John Curtis (UT-03)	E-Mail	Regarding U.S.-Turkey Relations
3/21/2019	Bubba White, Legislative Assistant, Rep. Michael Guest (MS-03)	E-Mail	Regarding U.S. Turkey Relations
3/21/2019	Blair Rotert, Legislative Director, Rep. Ron Wright (TX-06)	E-Mail	Regarding U.S.-Turkey Relations
3/21/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-Mail	Regarding U.S.-Turkey Relations
3/21/2019	James Hampson, Legislative Director, Rep. Ken Buck (CO-04)	E-Mail	Regarding U.S.-Turkey Relations
4/18/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	Phone	Regarding U.S.-Turkey Relations
4/18/2019	Jen Stewart, Staff Director, House Armed Services Committee	E-Mail	Regarding U.S.-Turkey Relations
4/18/2019	Betty Gray, Executive Assistant, House Armed Services Committee	E-Mail	Regarding U.S.-Turkey Relations
4/18/2019	Thomas Rice, Senior Legislative Assistant, Rep. Michael McCaul (TX-10)	E-Mail	Regarding U.S.-Turkey Relations
4/18/2019	Oren Adaki, Legislative Director, Rep. Joe Wilson (SC-02)	E-mail	Regarding U.S. Turkey Relations
4/22/2019	Betty Gray, Executive Assistant, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
4/24/2019	Betty Gray, Executive Assistant, House Armed Services Committee	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Madison Engelking, Scheduler, Rep. Mo Brooks (AL-05)	F-mail	Regarding U.S.-Turkey Relations
4/29/2019	Chris Lawson, Administrative Director, Rep. Robert Aderholt (AL-04)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Jordan Howard, Operations Director, Rep. Bradley Byrne (AL-01)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Faith Ammen, Executive Assistant, Rep. Jackie Walorski (IN-02)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Paula Conru, Executive Assistant, Rep. Don Young (AK-AL)	E-mail	Regarding U.S. Turkey Relations
4/29/2019	Victoria Cesaro, Scheduler, Rep. Andy Harris (MD-01)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Jen Beil, Scheduler, Rep. Brett Guthrie (KY-02)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Kaity Wolfe, Operations Director, Rep. James Comer (KY-01)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Janssen White, Scheduler, Rep. David Price (NC-04)	F-mail	Regarding U.S.-Turkey Relations
4/29/2019	Katie Smith, Scheduler, Rep. George Holding (NC-02)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Kate Pietkiewicz, Scheduler, Rep. Michael Turner (OH-10)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Emily Cambon, Scheduler, Rep. Mark Walker (NC-06)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Kelley Billy, Executive Assistant, Rep. David Rouzer (NC-7)	E-mail	Regarding U.S. Turkey Relations
4/29/2019	Thomas Rice, Senior Legislative Assistant, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Luis Guerrero, Scheduler, Rep. Lloyd Doggett (TX-35)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Jenny Forrest, Scheduler, Rep. Greg Walden (OR-02)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Kelly Vidor, Scheduler, Rep. Randy Weber (TX-14)	F-mail	Regarding U.S.-Turkey Relations
4/29/2019	Keeley Tenney, Scheduler, Rep. Pete Olson (TX-22)	E-mail	Regarding U.S.-Turkey Relations
4/29/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
4/30/2019	Yul Edwards, Chief of Staff, Rep. Danny Davis (IL-07)	E-mail	Regarding U.S.-Turkey Relations
5/1/2019	Betty Gray, Executive Assistant, House Armed Services Committee	E-mail	Regarding U.S. Turkey Relations
5/1/2019	Thomas Rice, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
5/1/2019	Thomas Rice, Legislative Director, Rep. Michael McCaul (TX-10)	E-mail	Regarding U.S.-Turkey Relations
5/1/2019	Brendan Shields, Staff Director, House Foreign Affairs Committee	E-mail	Regarding U.S.-Turkey Relations
5/1/2019	Katherine Curtis, Special Assistant to the Staff Director, House Foreign Affairs Committee	F-mail	Regarding U.S.-Turkey Relations
5/2/2019	Paul Arcangeli, Majority Staff Director, House Armed Service Committee	Meeting	Regarding U.S.-Turkey Relations
5/2/2019	Jen Stewart, Minority Staff Director, House Armed Services Committee	Meeting	Regarding U.S.-Turkey Relations
5/2/2019	Katherine Curtis, Special Assistant to the Staff Director, House Foreign Affairs Committee	E-mail	Regarding U.S. Turkey Relations

Supplemental Statement
 Capitol Counsel LLC
 December 1, 2018 - May 31, 2019
 Question 12 - Amendment

Republic of Turkey (through Greenberg Traurig LLP)

5/7/2019	Brendan Shields, Staff Director, House Foreign Affairs Committee	Phone	Regarding U.S.-Turkey Relations
5/10/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Chloe Wick, Scheduler, Rep. Francis Rooney (FL-19)	F-mail	Regarding U.S.-Turkey Relations
5/10/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Devon Murphy, Military Legislative Assistant, Rep. Rob Bishop (UT-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Barbara Andrade, Scheduler, Rep. Rob Bishop (UT-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Adam Howard, Chief of Staff, Rep. Michael Turner (OH-10)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Kate Pietkiewicz, Scheduler, Rep. Michael Turner (OH-10)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Haley Wilson, Legislative Assistant, Rep. Mike Rogers (AL-03)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Alexis Barranca, Scheduler, Rep. Mike Rogers (AL-03)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Andrew Braun, Military Legislative Assistant, Rep. Doug Lamborn (CO-05)	F-mail	Regarding U.S.-Turkey Relations
5/10/2019	Kate Morgan, Scheduler, Rep. Doug Lamborn (CO-05)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Matt Russell, Legislative Director, Rep. Mike Conaway (TX-11)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Maggie Mullins, Operations Director, Rep. Mike Conaway (TX-11)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Max Huntley, Military Legislative Assistant, Rep. Rob Wittman (VA-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Jordan Wilson, Scheduler, Rep. Rob Wittman (VA-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Michael Tehrani, Legislative Director, Rep. Austin Scott (GA-08)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Crawford Pierson, Scheduler, Rep. Austin Scott (GA-08)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Charles Morrison, Legislative Director, Rep. Mike Gallagher (WI-08)	F-mail	Regarding U.S.-Turkey Relations
5/10/2019	Naomi Villaca, Scheduler, Rep. Mike Gallagher (WI-08)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Kirby Miller, Legislative Director, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Reed Craddock, Scheduler, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Charles Truxal, Military Legislative Assistant, Rep. Matt Gaetz (FL-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Alison Thomas, Scheduler, Rep. Matt Gaetz (FL-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Patrick Flood, Senior Advisor National Security Policy, Rep. Don Bacon (NE-02)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Claire London, Executive Assistant, Rep. Don Bacon (NE-02)	F-mail	Regarding U.S.-Turkey Relations
5/10/2019	Amelia Burns, Scheduling Director, Rep. Jack Bergman (MI-01)	E-mail	Regarding U.S.-Turkey Relations
5/10/2019	Deborah Hansen, Scheduler, Rep. Michael Waltz (FL-06)	E-mail	Regarding U.S.-Turkey Relations
5/12/2019	Chloe Wick, Scheduler, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/12/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/13/2019	Chloe Wick, Scheduler, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/13/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/13/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
5/13/2019	Jordan Wilson, Scheduler, Rep. Rob Wittman (VA-01)	F-mail	Regarding U.S.-Turkey Relations
5/13/2019	Max Huntley, Military Legislative Assistant, Rep. Rob Wittman (VA-01)	E-mail	Regarding U.S.-Turkey Relations
5/13/2019	Crawford Pierson, Scheduler, Rep. Austin Scott (GA-08)	E-mail	Regarding U.S.-Turkey Relations
5/13/2019	Reed Craddock, Scheduler, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/13/2019	Kirby Miller, Legislative Director, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	John Leganski, Floor Director, House Minority Leader Kevin McCarthy (CA-23)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	Chloe Wick, Scheduler, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	F-mail	Regarding U.S.-Turkey Relations
5/14/2019	Amelia Burns, Scheduling Director, Rep. Jack Bergman (MI-01)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	Jordan Wilson, Scheduler, Rep. Rob Wittman (VA-01)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	Max Huntley, Military Legislative Assistant, Rep. Rob Wittman (VA-01)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	Deborah Hansen, Scheduler, Rep. Michael Waltz (FL-06)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	Naomi Villaca, Scheduler, Rep. Mike Gallagher (WI-08)	E-mail	Regarding U.S.-Turkey Relations
5/14/2019	Alison King, U.S. Department of Defense Legislative Fellow, Rep. Mike Gallagher (WI-08)	E-mail	Regarding U.S.-Turkey Relations
5/15/2019	John Leganski, Floor Director, House Minority Leader Kevin McCarthy (CA-23)	F-mail	Regarding U.S.-Turkey Relations
5/15/2019	Naomi Villaca, Scheduler, Rep. Mike Gallagher (WI-08)	E-mail	Regarding U.S.-Turkey Relations
5/15/2019	Alison King, U.S. Department of Defense Legislative Fellow, Rep. Mike Gallagher (WI-08)	E-mail	Regarding U.S.-Turkey Relations
5/15/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
5/15/2019	Kate Pietkiewicz, Scheduler, Rep. Michael Turner (OH-10)	E-mail	Regarding U.S.-Turkey Relations
5/15/2019	Katherine Curtis, Special Assistant to the Staff Director, House Foreign Affairs Committee	E-mail	Regarding U.S.-Turkey Relations
5/15/2019	Jaime McCormick, Professional Staff Member, House Appropriations Committee	Phone	Regarding U.S.-Turkey Relations
5/16/2019	Reed Craddock, Scheduler, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/16/2019	Brendan Shields, Staff Director, House Foreign Affairs Committee	Phone	Regarding U.S.-Turkey Relations
5/16/2019	Barbara Andrade, Scheduler, Rep. Rob Bishop (UT-01)	E-mail	Regarding U.S.-Turkey Relations

Supplemental Statement
 Capitol Counsel LLC
 December 1, 2018 - May 31, 2019
 Question 12 - Amendment

Republic of Turkey (through Greenberg Traurig LLP)

5/16/2019	Devon Murphy, Military Legislative Assistant, Rep. Rob Bishop (UT-01)	E-mail	Regarding U.S.-Turkey Relations
5/16/2019	Claire London, Executive Assistant, Rep. Don Bacon (NE-02)	E-mail	Regarding U.S.-Turkey Relations
5/16/2019	Patrick Flood, Senior Advisor National Security Policy, Rep. Don Bacon (NE-02)	F-mail	Regarding U.S.-Turkey Relations
5/16/2019	Kate Morgan, Scheduler, Rep. Doug Lamborn (CO-05)	E-mail	Regarding U.S.-Turkey Relations
5/16/2019	Andrew Braun, Military Legislative Assistant, Rep. Doug Lamborn (CO-05)	E-mail	Regarding U.S.-Turkey Relations
5/17/2019	Maggie Mullins, Operations Director, Rep. Mike Conaway (TX-11)	E-Mail	Regarding U.S.-Turkey Relations
5/20/2019	Amelia Burns, Scheduling Director, Rep. Jack Bergman (MI-01)	E-Mail	Regarding U.S.-Turkey Relations
5/20/2019	Amelia Burns, Scheduling Director, Rep. Jack Bergman (MI-01)	Phone	Regarding U.S.-Turkey Relations
5/20/2019	Reed Craddock, Scheduler, Rep. Trent Kelly (MS-01)	E-Mail	Regarding U.S.-Turkey Relations
5/21/2019	Laura Detter, Legislative Assistant, Rep. Scott Perry (PA-10)	F-mail	Regarding U.S.-Turkey Relations
5/21/2019	Jimmy Walsh, Professional Staff Member, House Foreign Affairs Committee	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Sebastian DeLuca, Legislative Assistant, Rep. Adam Kinzinger (IL-16)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Sara Matar, Senior Legislative Assistant, Rep. Lee Zeldin (NY-01)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Erik Kinney, Legislative Assistant, Rep. Jim Sensenbrenner (WI-05)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Rachel Wagley, Legislative Director, Rep. Ann Wagner (MO-02)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Sarah Miller, Legislative Assistant, Rep. Brian Mast (FL-18)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	F-mail	Regarding U.S.-Turkey Relations
5/21/2019	Mike McCabe, Legislative Assistant, Rep. Brian Fitzpatrick (PA-01)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	James Hampson, Legislative Director, Rep. Ken Buck (CO-04)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Blair Rotert, Legislative Director, Rep. Ron Wright (TX-06)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Chris Healy, Senior Legislative Assistant, Rep. Guy Reschenthaler (PA-14)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Will Strother, Legislative Assistant, Rep. Tim Burchett (TN-02)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Tim Churchill, Legislative Assistant, Rep. Steve Watkins (KS-02)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Bubba White, Legislative Assistant, Rep. Michael Guest (MS-03)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Devon Murphy, Military Legislative Assistant, Rep. Rob Bishop (UT-01)	F-mail	Regarding U.S.-Turkey Relations
5/21/2019	Haley Wilson, Legislative Assistant, Rep. Mike Rogers (AL-03)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Matt Russell, Legislative Director, Rep. Mike Conaway (TX-11)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Andrew Braun, Military Legislative Assistant, Rep. Doug Lamborn (CO-05)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Max Huntley, Military Legislative Assistant, Rep. Rob Wittman (VA-01)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Michael Tehrani, Legislative Director, Rep. Austin Scott (GA-08)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Michaila Lindow, Legislative Assistant, Rep. Mo Brooks (AL-05)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Colby Kuhns, Legislative Director, Rep. Paul Cook (CA-08)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Julie Devine, Legislative Director, Rep. Sam Graves (MO-06)	F-mail	Regarding U.S.-Turkey Relations
5/21/2019	Dylan Monks, Legislative Assistant, Rep. Scott DesJarlais (TN-04)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Ted Verrill, Deputy Chief of Staff, Rep. Ralph Abraham (LA-05)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Charles Morrison, Legislative Director, Rep. Mike Gallagher (WI-08)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Charlie Truxal, Military Legislative Assistant, Rep. Matt Gaetz (FL-01)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Patrick Flood, Senior Advisor National Security Policy, Rep. Don Bacon (NE-02)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Amy Surber, Deputy Chief of Staff, Rep. Jim Banks (IN-03)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Scott Hughes, Deputy Chief of Staff, Rep. Liz Cheney (WY-A1)	F-mail	Regarding U.S.-Turkey Relations
5/21/2019	Derek Judd, Military Legislative Assistant, Rep. Paul Mitchell (MI-10)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Reed Craddock, Scheduler, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/21/2019	Amelia Burns, Scheduling Director, Rep. Jack Bergman (MI-01)	E-mail	Regarding U.S.-Turkey Relations
5/22/2019	Devon Murphy, Military Legislative Assistant, Rep. Rob Bishop (UT-01)	E-mail	Regarding U.S.-Turkey Relations
5/23/2019	Chloe Wick, Scheduler, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/23/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/23/2019	Reed Craddock, Scheduler, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/23/2019	Charles Woods, Legislative Assistant, Rep. Trent Kelly (MS-01)	F-mail	Regarding U.S.-Turkey Relations
5/23/2019	Eddie Garcia, Defense Fellow, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/24/2019	Joe Bartlett, Legislative Assistant, Rep. Francis Rooney (FL-19)	E-mail	Regarding U.S.-Turkey Relations
5/29/2019	Charles Woods, Legislative Assistant, Rep. Trent Kelly (MS-01)	E-mail	Regarding U.S.-Turkey Relations
5/29/2019	John Leganski, Floor Director, House Minority Leader Kevin McCarthy (CA-23)	E-mail	Regarding U.S.-Turkey Relations
5/29/2019	Luke Murry, National Security Policy Advisor, House Minority Leader Kevin McCarthy (CA-23)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	Devon Murphy, Military Legislative Assistant, Rep. Rob Bishop (UT-01)	F-mail	Regarding U.S.-Turkey Relations
5/31/2019	Max Huntley, Military Legislative Assistant, Rep. Rob Wittman (VA-01)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	Alison King, U.S. Department of Defense Legislative Fellow, Rep. Mike Gallagher (WI-08)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	Patrick Flood, Senior Advisor National Security Policy, Rep. Don Bacon (NE-02)	E-mail	Regarding U.S.-Turkey Relations

Supplemental Statement
 Capitol Counsel LLC
 December 1, 2018 - May 31, 2019
 Question 12 - Amendment

Republic of Turkey (through Greenberg Traurig LLP)

5/31/2019	Andrew Braun, Military Legislative Assistant, Rep. Doug Lamborn (CO-05)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	Jessica Sunday, Scheduling Director, Rep. Mac Thornberry (TX-13)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	Mark Williams, Chief of Staff, Rep. Michael Conaway (TX-11)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	Erin Wall, Executive Assistant, Rep. Doug Collins (GA-09)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	Sally Rose Larson, Deputy Chief of Staff, Rep. Doug Collins (GA-09)	E-mail	Regarding U.S.-Turkey Relations
5/31/2019	John Leganski, Floor Director, House Minority Leader Kevin McCarthy (CA-23)	E-mail	Regarding U.S.-Turkey Relations

Han, Allegra

Date	Contact (Name & Title)	Communication Type	Subject Matter
2/22/2019	Piero Tozzi, Senior Foreign Policy Advisor, Rep. Chris Smith (NJ)	Meeting	Regarding U.S.-Turkey Relations
2/22/2019	Will Green, Staff Assistant, Rep. Chris Smith (NJ)	Meeting	Regarding U.S.-Turkey Relations
2/22/2019	Everett Price, Senior Policy Advisor (Helsinki Commission)	Meeting	Regarding U.S.-Turkey Relations